NASA TN D-6872 STATISTICAL SURVEY OF XB-70 AIRPLANE RESPONSES AND CONTROL USAGE WITH AN ILLUSTRATION OF THE APPLICATION TO HANDLING QUALITIES CRITERIA by Bruce G. Powers Flight Research Center Edwards, Calif. 93523 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION - WASHINGTON, D. C. - JULY 1972 | 1. Report No. NASA TN D-6872 | 2. Government Acces | t Accession No. 3. Recipient's Catalog No. | | | | |---|--|--|--|---------------------------------------|--| | 4. Title and Subtitle STATISTICAL SUF
SPONSES AND CONTROL USAGE WI | RPLANE RE-
FION OF THE | 5. Report Date
July 1972 | | | | | APPLICATION TO HANDLING QUALITIES CRITERIA | | | 6. Performing Organization Code | | | | 7. Author(s) | | | 8. Performing Organia | zation Report No. | | | Bruce G. Powers | | } | 10. Work Unit No. | | | | 9. Performing Organization Name and Address | | | | | | | NASA Flight Research Center P. O. Box 273 | | } | 136-62-01-00-24 | | | | | | | 11. Contract or Grant No. | | | | Edwards, California 93523 | | - | | | | | 12. Sponsoring Agency Name and Address | —————————————————————————————————————— | | 13. Type of Report a | nd Period Covered | | | | | 1 | Techni | cal Note | | | National Aeronautics and Space Admi
Washington, D. C. 20546 | nistration | 14. Sponsoring Ag | | / Code | | | 15. Supplementary Notes | | | ······································ | · · · · · · · · · · · · · · · · · · · | 16. Abstract | | | | | | | | _ | | | | | | The magnitude and fr
inputs during 27 flights of | equency of occurre | ence of aircraft respon | nses and control | _ | | | only the normal operation | of the airplane, d | ata for specialized tes | sts were not in- | | | | cluded in the general anal | ysis, although ano | ther analysis which in | cluded these tests | | | | was made to indicate requ
digital tape and sampled a | urements for High
it 1-minute interva | t test aircraft. Data | were recorded on | | | | regions for analysis. A s | separate analysis w | as made of the approx | ach and landing | | | | region of 17 flights for wh | iich data were avai | lable at a sampling ra | ite of 20 points | | | | per second. | | | | | | | Exceedance curves a | re presented for th | e airplane responses | and control usage. | | | | A technique is presented | which makes use of | f these exceedance cur | rves to establish | | | | or verify handling qualitie
porating current operation | es criteria. This t | echnique can provide | a means of incor- | | | | future aircraft. | mar experience in n | andring quarries requ | irements for | 17. Key Words (Suggested by Author(s)) | | 18. Distribution Statement | ! | | | | Control usage | | | | | | | Airplane response
Handling qualities | | Unclassified - Unlimited | | | | | | | | | | | | | | | | | | | 19. Security Classif. (of this report) | 20. Security Classif. (c | of this page) | 21. No. of Pages | 22. Price* | | | Unclassified | Unclassified | | 40 | \$3.00 | | #### STATISTICAL SURVEY OF XB-70 AIR PLANE RESPONSES AND CONTROL USAGE #### WITH AN ILLUSTRATION OF THE APPLICATION TO # HANDLING QUALITIES CRITERIA Bruce G. Powers Flight Research Center #### INTRODUCTION In the preliminary design of aircraft, several assumptions have to be made regarding the maneuvering capability that must be provided in various parts of the flight envelope. On the basis of these assumptions, the size and authority of the control surfaces can be determined. The assumptions are generally extrapolated from aircraft experience such as that described in references 1 to 4. However, little quantitative information is available, especially in terms of frequency of usage of airplane response and control inputs, which could be applied to large, supersonic cruise vehicles. The purpose of this study was to determine the magnitude and frequency of occurrence of XB-70 airplane responses and control inputs. Results are presented for the normal operation of the airplane, as well as results of specialized tests (such as stability and control). These tests were made to indicate mission and flight test requirements. Flights were divided into six regions for analysis. The data were limited by the number of flights (27) and by the sampling rate of 1 point per minute, which yielded less than 3000 data points for each parameter. As a result, the data were limited to frequencies of occurrence greater than 10^{-3} . A separate analysis was made of the final approach and landing region for 17 flights for which data were sampled at a rate of 20 points per second. Examples are given of the use of statistical data of this type to establish or verify handling qualities criteria. Two methods are used to establish the relationship between the probability of exceeding a response and the handling qualities criteria boundaries. #### SYMBOLS Physical quantities in this report are given in the International System of Units (SI) and parenthetically in U.S. Customary Units. The measurements were taken in U.S. Customary Units. Factors relating the two systems are presented in reference 5. h indicated altitude, m (ft) M indicated Mach number p roll rate, deg/sec roll acceleration, deg/sec² q pitch rate, deg/sec q pitch acceleration, deg/sec² r yaw rate, deg/sec r yaw acceleration, deg/sec² α angle of attack, deg β angle of sideslip, deg δ_a aileron position, deg δ_{a_p} control wheel input to aileron, deg of $\,\delta_a$ $\delta_{a_{\rm SAS}}$ stability augmentation input to aileron, deg δe elevator position, deg δ_{e_D} control column input to elevator, deg of δ_e $\delta_{\mathbf{e}_{\mathrm{SAS}}}$ stability augmentation input to elevator, deg δ_{e_t} trim input to elevator, deg $\delta_{\mathbf{r}}$ rudder position, deg δ_{r_p} rudder pedal input to rudder, deg of $\,\delta_{r}^{}$ $\dot{\delta}_a, \, \dot{\delta}_e, \, \dot{\delta}_r$ rate of change of aileron, elevator, and rudder positions computed from 10-point curve fit of surface position, deg/sec φ bank angle, deg absolute value Subscript: med median value #### DESCRIPTION OF THE AIRPLANE The XB-70-1 is a large, delta-wing airplane designed for Mach 3 cruise. For this study the gross weight ranged from approximately 227,000 kilograms (500,000 pounds) at takeoff to about 136,000 kilograms (300,000 pounds) at landing. A three-view drawing of the airplane is shown in figure 1. Movable wing tips were used to improve high-speed directional stability. They were undeflected at low speeds, deflected 25° at transonic speeds, and deflected 65° at supersonic speeds. Flaps on the canard were used during takeoff and landing. Longitudinal control was provided through the elevons and canard, except that when the flaps were down the canard was locked. Lateral control was provided through the differential operation of the elevons and directional control through the two vertical stabilizers. Stability augmentation was provided in the pitch, roll, and yaw axes and, except for special tests, was generally operating during the entire flight. Trim was normally put in through the augmentation system. A more detailed description of the XB-70 airplane is presented in references 6 and 7. # INSTRUMENTATION An airborne pulse code modulation system was used to convert the analog signals from the sensors into digitized data which were recorded on magnetic tape. The parameters used in this study are listed in table 1 together with their corresponding ranges and accuracies. A more detailed description of the instrumentation is given in reference 7. # TESTS AND ANALYSIS ## Test Program The data for this report were collected from 27 flights of the XB-70 airplane. Eight of these flights were level flight cruise missions to obtain sonic boom data. The other flights were made to obtain specific test data along the flight profile shown in figure 2. In these instances the airplane was flown along the nominal profile until the test point was reached. After the data were obtained, the flight was continued along the profile until the next test point was reached. During the sonic boom flights and between the test points of the other flights, the airplane was operated under normal transport conditions, which included the normal tasks of flight profile management and navigation. The stability augmentation system was usually operating during the flights. The data for the final approach and landing phase of the flights were obtained at a sampling rate of 20 points per second during 17 approaches. About half of these approaches were normal 1° to 2° glide slope, visual approaches; the others were 3° glide slope approaches in which a visual light-beam, glide slope indicator was used. The 3° glide slope approaches were usually flown with the stability augmentation system disengaged so that handling qualities could be evaluated. The other approaches were usually made with the augmentation system engaged. # Flight Region Definition To define the effects of different flight regions, the flights were divided into six segments (fig. 2): climbout, transonic acceleration, supersonic climb, cruise, letdown, and approach. These regions and the final approach and landing region may be described briefly as follows: - (1) Climbout from lift-off to the level-off for the transonic acceleration region at a Mach number of approximately 0.9 and an altitude of approximately 10,700 meters (35,000 feet), including gear and flap retraction and lowering of the wing tips to the half-down position. - (2) Transonic acceleration from a Mach number of 0.9 to 1.4 usually involving level flight or a slight dive with little maneuvering. Wing tips are lowered to the full down position near a Mach number of 1.4. - (3) Supersonic climb the climb from a Mach number near 1.4 and an altitude of approximately 10,700 meters (35,000 feet) to cruise conditions, including the level-off and the establishment of cruise conditions. - (4) Cruise essentially constant Mach number and altitude, with cruise conditions varying with the mission objectives. - (5) Letdown from the end of the cruise portion through the deceleration and descent to about 6100 meters (20,000 feet) altitude, where the gear and flaps are lowered for the landing configuration. - (6) Approach includes all flight in the landing configuration and extends from approximately 6100 meters (20,000 feet) altitude to, but not including, touchdown. - (7) Final approach and landing extends from approximately the outer runway marker through the flare to, but not including, touchdown. The approach region overlaps the final approach and landing region, but, because of the different sampling rates, the region 7 data were not included with the region 6 data. Histograms of Mach number and altitude for each of the flight regions as well as the cumulation of these flight regions are shown in figures 3(a) to 3(g). The percents of occurrences shown are percents of the total occurrences in the flight rather than the percent of each region. Because the samplings were made at fixed time increments, the histograms represent the percent of time spent at these flight conditions. The data for the entire flight are somewhat nonrepresentative of a typical transport mission because of the relatively short time spent in cruise. This is attributed primarily to the removal of data from the specialized tests, which were usually performed at cruise conditions. # Method of Analysis The data recorded on the airplane were converted to engineering units and recorded on another tape. From a plotted time history of each flight, the time intervals of the various regions and the special test data which were to be removed were determined. Instrumentation checks were made to determine whether the data were valid for each of the parameters. The data tape was then searched, and histograms were made for each valid parameter for the various regions. The histogram data were summed for all the flights and nondimensionalized to determine the probability that they would fall within any given interval. The cumulative probabilities were then formed and presented in terms of the probability that the data would be greater or less than a given value of the parameter. For the parameters that were expected to have a symmetric distribution about zero, the cumulative probabilities or exceedance curves were formed in terms of the probability of exceeding the absolute value of the parameter. #### RESULTS Exceedance curves of the basic data for the cumulation of regions 1 to 6, including all special flight test maneuvers, are shown in figures 4(a) to 4(t). The data are shown in terms of the probability of exceeding a given value of a parameter as a function of the parameter value. Also shown in the figures is the Gaussian distribution calculated from the standard deviation. The data for these figures were sampled at 1 point per minute. The data of figure 4 are broken down into the six different flight regions in figures 5(a) to 5(t). The data in these figures do not include the flight test maneuver data and are therefore representative of the "normal" operation of the XB-70 airplane in these flight regions. A cumulation of regions 1 to 6 with test maneuver data removed is not shown because the small amount of time spent in cruise would weight the other regions too heavily. The data obtained at the 20-point-per-second sampling rate for the final approach and landing are shown in figures 6(a) to 6(t). These data were not added to the data in figure 4 or to flight region 6 in figure 5. #### DISCUSSION # Limitation Because of Nontypical Flight As pointed out previously, the results for an entire flight could not be obtained directly because of the relatively small amount of time spent in cruise conditions. Another nonrepresentative feature of the XB-70 flight testing was that takeoffs and landings were made at the same location. This made an additional 360° turn necessary, which is not usual in normal transport operation. A clockwise track was usually flown, thus the turn was to the right, with about half occurring during the cruise portion of the flight. This is illustrated in figure 7, a histogram of bank angle for the cruise region. Although the histograms of all the roll and yaw axis parameters show a definite skew similar to the bank angle histogram, the absolute value of these parameters is representative of conditions where equal left- and right-hand turns are made. However. this additional 360° turn does require maneuvering, especially during the cruise, that would not normally be necessary. The additional maneuvering is also reflected in the pitch axis parameters, because additional load factor must be used during the turns. Most flights were made under good weather conditions, so turbulence and weather inputs were generally small. #### Statistical Characteristics of the Data Because it is desirable to be able to determine the parameter magnitude for low probabilities of occurrence, it is necessary to know something of the form of the distribution. The data in figure 4 are plotted on semilog paper, as is the Gaussian distribution calculated from the standard deviation. In general, a nearly straight-line fairing of the data would be a better fit of the angular rates and accelerations and the normal acceleration than the Gaussian distribution. Thus the form of the distribution of these data appears to be closer to a simple exponential distribution than to the Gaussian distribution. A similar observation on the form of the distribution of gust velocities was made in reference 8. On the other hand, the distribution of the airplane attitudes and surface positions is closely approximated by the Gaussian distribution. The data in figures 5 and 6 for the individual regions also follow this trend. From a statistical standpoint, the difference between the measured distribution and the Gaussian distribution is not significant. When the Kolmogorov-Smirnov test (ref. 9) is used, the maximum difference between a sample distribution and the actual population distribution is $\frac{1.07}{N}$ (where N is the number of points in the sample), for a 0.20 level of significance. For a sample of 3000 points, which is representative of the largest sample in this study, 0.20 of the sample distributions will be outside the band of $\pm 1.07/3000 = \pm 0.02$ around the true distribution. At the probability level of 0.001, the sample distribution need only be within the band of 0.001 ± 0.02 to meet the 0.2 significance level test. So, although the distribution of the data of this study is sometimes an order of magnitude from the Gaussian distribution at the 0.001 level, this difference is not statistically significant with the small data sample that is available. ## Relationship of Exceedance Probabilities and Handling Qualities Boundaries Most previously reported statistical data on aircraft responses are oriented toward structural loads (as in ref. 1). In this section a few examples are given to illustrate the application of statistical results to handling qualities requirements. Because the XB-70 data used for these examples are limited, the numerical results shown are tentative and intended only as illustrations of the suggested methods for applying the statistical results. In the probability data for the airplane responses, no distinction is made regarding the cause of the response. The response may be due to atmospheric inputs or to airplane control inputs. It is assumed that even if a response is due to atmospheric inputs, an airplane control input of the same magnitude would be required to counteract it. On this assumption the responses which were measured can be translated into control requirements. This assumption is not completely accurate, however, because a pilot usually allows the basic airplane stability to return the airplane to its trim condition, perhaps with small pilot inputs. Thus, the measured response is generally higher than the response due to the control input. This means that the control requirements derived in this study are higher than actually required. After making the assumption that the measured responses are indicative of the responses required of the airplane controls, the problem is to determine what probability of exceedance of airplane response corresponds to the various handling qualities criteria boundaries. In the following section, the relationship between the handling qualities criteria boundaries and the exceedance probabilities is developed using two methods. In the first method, the response values are determined by using an established handling qualities criterion (ref. 10). This is accomplished by correlating the response required by the criterion with the probability of exceeding this response obtained from the XB-70 data. In the second method, the probability of exceedance is related to the probabilities associated with the handling qualities criteria boundaries of Military Specification MIL-F-8785B (ref. 11). Because the XB-70 data are limited in the range of probabilities covered, only the handling qualities boundary corresponding to a pilot rating of 6.5 is examined. This is the boundary between the acceptable and the unacceptable regions. The pilot rating scale and the associated verbal description are shown in table 2. Method I.— In the first method of establishing the relationship between the exceedance probability and the handling qualities boundaries, the roll rate criterion of reference 10 is used. In this criterion, the roll performance in the approach is presented in terms of roll acceleration and roll mode time constant. The XB-70 airplane had a roll mode time constant of 0.8 second in the approach; the criterion boundary in this region corresponding to a pilot rating of 6.5 is a roll rate of about 7 degrees per second. Comparing this value with the roll rate data of figure 6(j), the probability of exceeding this roll rate is 4×10^{-3} for the final approach and landing. On the basis of the data for the approach region (region 6, fig. 5(k)), the probability of exceeding 7 degrees per second is about 10^{-3} using a straight-line extrapolation of the data. This would indicate that the probability of exceeding the value corresponding to the 6.5 pilot rating boundary is on the order of 10^{-3} . Method II. — In the second approach to determining the relationship of the criterion boundaries to the probability of exceedance, the handling qualities specification of reference 11 is used. Reference 11 uses a statistical approach in considering the impact of system failures on handling qualities. The philosophy that underlies these specifications is that the more likely it is that a particular system will fail, the less handling qualities degradation the system failure should cause. Consequently, the handling qualities requirements with a system failed are a function of the probability of the system failure, as shown in table 3. The region of interest is the 6.5 pilot rating boundary, which in table 3 corresponds to the level 2 boundary and a system failure probability of 10^{-4} . A roll control system consisting of ailerons and spoilers is used as an example of the application of these requirements. If the spoilers have a probability of failure of 10^{-4} , the roll performance with the spoilers inoperative must meet the level 2 boundary requirements; that is, the handling qualities with the spoilers inoperative must have a pilot rating of at least 6.5. The problem then is to determine what roll performance should be required for this spoiler-inoperative (i.e., aileron-only) roll mode. One method is to consider the probability of a system failure and the probability of needing airplane response in excess of that available with the system failed. The combined probability should be extremely remote (e.g., the same probability as a structural failure) so that degraded handling qualities will not jeopardize the safety of the airplane. In this way, the possibility of needing more response than is available after a system failure would be as remote as the possibility of a structural failure. In terms of the roll example, the probability of a spoiler system failure followed by a need for more roll performance than is available with the ailerons only should be extremely remote. Assuming this extremely remote probability to be 10^{-7} , and knowing that the probability of the spoilers failing is 10^{-4} , the probability of exceeding the roll capability available with the ailerons should be 10^{-3} . The same rationale can be applied to the level 1 (3.5 pilot rating) boundary, for which the system failure probability is 10^{-2} . For a total probability of 10^{-7} , the exceedance probability corresponding to the 3.5 pilot rating boundary must be 10^{-5} . ## General Application to Handling Qualities Analyses The two methods of establishing the relationship between the exceedance probability and the handling qualities boundaries indicate that the exceedance probability to be associated with the 6.5 pilot rating boundary is on the order of 10^{-3} . A summary of the response data in figures 5 and 6 corresponding to the 10^{-3} exceedance probability is shown in table 4. These values are used to illustrate the application of the statistical data in handling qualities analyses. An example of statistical data used in determining longitudinal handling qualities is shown in figure 8. In this figure, the maximum pitch acceleration available in the approach (ref. 12) is presented for several airplanes. Included are the 10⁻³ probability values for the pitch acceleration of the XB-70 for the climbout, approach, and the final approach and landing regions. The XB-70 data show the expected trend with flight region. The climbout region has the lowest pitch acceleration values because the task is less demanding and because the higher weight and inertia reduce the airplane responses, especially to turbulence. The approach and final approach and landing regions have a lower weight and inertia (about half that for the climbout) and show higher values of pitch acceleration. The final approach and landing region shows the highest value of pitch acceleration, probably because the task is the most demanding. A comparison of the three regions shows that the requirements for pitch acceleration are influenced by the task and the airplane inertia and gust response characteristics. An allowance for these factors should be made in extrapolating pitch acceleration values for different airplane configurations or when attempting to establish a general criterion. The maximum pitch acceleration capability of the airplanes shown is greater than the 10^{-3} probability values, which is to be expected because this should represent the 6.5 pilot rating boundary. An example of the use of statistical data for roll mode criteria is shown in figure 9. In this figure, the lines of constant roll rate and roll acceleration that correspond to a 10^{-3} probability for the various flight regions are superimposed on the roll mode criterion of reference 13. The data for regions 1 to 5 have similar values of roll rate, although the supersonic climb region has about half the value of roll acceleration of the other regions. The approach and the final approach and landing regions have about twice the roll acceleration of the other regions. These data indicate that for a supersonic cruise airplane like the XB-70 the 6.5 pilot rating boundary of this criterion (which was developed for the cruise condition) would be essentially adequate for regions 1 to 5 but too low for regions 6 and 7. Further information on roll performance is presented in the aileron exceedance curves. Aileron position (fig. 5(m)) shows high values of occurrences for the 1° to 3° levels in the supersonic climb and cruise regions (regions 3 and 4). The approach region (region 6) on the other hand, has much higher values for large aileron inputs. A comparison of the roll augmentation inputs (fig. 5(0)) shows much higher inputs for the supersonic climb and cruise regions than for the approach region. It appears that the high-speed aileron inputs are largely the result of the augmentation system (which includes trim), whereas the approach inputs are the result of pilot maneuvering. This would indicate that roll control power for high-speed cruise may be dictated more by augmentation and trim requirements than by pilot maneuvering requirements as in the approach region. ## CONCLUDING REMARKS Data on XB-70 airplane response and control usage were obtained for seven flight regions. The results are considered to be applicable to supersonic cruise vehicles, with the possible exception of the cruise region, where more maneuvering than usual was required by the particular ground track used in the XB-70 flight tests. The use of exceedance curves in establishing or verifying handling qualities criteria can provide a means of incorporating current operational experience in handling qualities requirements for future vehicles. Two methods for establishing the relationship between the exceedance probability and the handling qualities boundaries indicate that the exceedance probability to be associated with the 6.5 pilot rating boundary is on the order of 10^{-3} . Some of the distribution data appeared to be better represented by a simple exponential distribution than by a Gaussian distribution. However, with the data sample available, the difference between the distribution of the test data and the Gaussian curve was not statistically significant when the Kolmogorov-Smirnov significance test was used. Flight Research Center National Aeronautics and Space Administration Edwards, Calif., February 29, 1972 #### REFERENCES - 1. Mayer, John P.; Hamer, Harold A.; and Huss, Carl R.: A Study of the Use of Controls and the Resulting Airplane Response During Service Training Operations of Four Jet Fighter Airplanes. NACA RM L53L28, 1954. - 2. Hamer, Harold A.; Mayer, John P.; and Case, Donald B.: Time-History Data of Maneuvers Performed by a Republic F-84F Airplane During Squadron Operational Training. NACA RM L57E17, 1957. - 3. Pembo, Chris; and Matranga, Gene J.: Control Deflections, Airplane Response, and Tail Loads Measured on an F-100A Airplane in Service Operational Flying. NACA RM H58C26, 1958. - 4. Matranga, Gene J.: Roll Utilization of an F-100A Airplane During Service Operational Flying. NASA Memo 12-1-58H, 1959. - 5. Mechtly, E. A.: The International System of Units Physical Constants and Conversion Factors. NASA SP-7012, 1969. - 6. Andrews, William H.: Summary of Preliminary Data Derived From the XB-70 Airplanes. NASA TM X-1240, 1966. - 7. Wolowicz, Chester H.; Strutz, Larry W.; Gilyard, Glenn B.; and Matheny, Neil W.: Preliminary Flight Evaluation of the Stability and Control Derivatives and Dynamic Characteristics of the Unaugmented XB-70-1 Airplane Including Comparisons With Predictions. NASA TN D-4578, 1968. - 8. Dutton, John A.; and Thompson, Gary J.: Probabilistic Determination of Aircraft Response to Turbulence at Low Altitudes. Tech. Rep. ASD-TR-68-39, Aero. Systems Div., Wright-Patterson Air Force Base, Ohio, 1968. - 9. Massey, Frank J., Jr.: The Kolmogorov-Smirnov Test for Goodness of Fit. Am. Statistical Assoc. J., vol. 46, 1951, pp. 68-78. - 10. Bisgood, P. L.: A Review of Recent Handling Qualities Research, and Its Application to the Handling Problems of Large Aircraft. Royal Aircraft Establishment Rep. No. TN Aero 2688, Brit. R.A.E., June 1964. - 11. Anon.: Flying Qualities of Piloted Airplanes. Military Specification MIL-F-8785B (ASG), Aug. 7, 1969. - 12. Berry, Donald T.; and Powers, Bruce G.: Flying Qualities of a Large, Supersonic Aircraft in Cruise and Landing Approach. AIAA Paper No. 70-566, May 1970. - 13. Holleman, Euclid C.: Flight Investigation of the Roll Requirements for Transport Airplanes in Cruising Flight. NASA TN D-5957, 1970. - 14. Harper, Robert P., Jr.; and Cooper, George E.: A Revised Pilot Rating Scale for the Evaluation of Handling Qualities. AGARD C. P. No. 17, Stability and Control. Part 1, Sept. 1966, pp. 227-245. $\begin{tabular}{ll} TABLE\ 1 \\ \begin{tabular}{ll} RANGES\ AND\ ACCURACIES\ OF\ PARAMETERS\ ANALYZED \\ \begin{tabular}{ll} \b$ | Parameter | Range | Accuracy, percent of range | | | |---|----------------|----------------------------|--|--| | Normal acceleration, g | ±2 | 2 | | | | Indicated altitude, m (ft) | 0 to 30,480 | | | | | · , | (0 to 100,000) | _ | | | | Indicated Mach number | 0 to 3.2 | 2 | | | | Roll rate, deg/sec | ±100 | $\frac{1}{2}$ | | | | Roll acceleration, deg/sec ² | ±60 | 2 | | | | Pitch rate, deg/sec | ±10 | 2 | | | | Pitch acceleration, deg/sec ² | ±30 | 2 | | | | Yaw rate, deg/sec | ±10 | 2 | | | | Yaw acceleration, deg/sec ² | ±30 | 2
5 | | | | Angle of attack, deg | -10 to 30 | 5 | | | | Angle of sideslip, deg | ±20 | 5 | | | | Aileron position, deg | ±30 | 1 | | | | Control wheel input to aileron, deg of δ_e | ±30 | 2 | | | | Stability augmentation input to aileron, deg | ±30 | 2.5 | | | | Elevator position, deg | ±20 | 1 | | | | Control column input to elevator, deg of δ _e | ±20 | $\hat{2}$ | | | | Stability augmentation input to ele-
vator, deg | ±20 | 2.5 | | | | Trim input to elevator, deg | ±20 | 2 | | | | Rudder position, deg | ±12 | 1 | | | | Rudder pedal input to rudder, deg | ±12 | $\frac{1}{2}$ | | | | Bank angle, deg | ±45 | 2 | | | # TABLE 2 PILOT RATING SCALE [ref. 14] | MEETS ALL REQUIREMENTS ACCEPTABLE ENOUGH WITHOUT MAY HAVE DEFICIENCIES WHICH WARRANT IMPROVEMENT MAY HAVE DEFICIENCIES WHICH WARRANT IMPROVEMENT MAY HAVE DEFICIENCIES WHICH HISSION. PILOT COMPENSATION, IF REQUIRED TO CONTROLLABLE CAPABLE OF BEING CAPABLE OF BEING FEASIBLE FEASIBLE FOR MISSION WITH AVAILABLE PILOT AVA | | |--|--| | AND EXPECTATIONS, GOOD ENOUGH WITHOUT IMPROVEMENT MAY HAVE DEFICIENCIES WHICH WARRANT IMPROVEMENT, WARRANT IMPROVEMENT, MISSION. PILOT COMPENSATION, UNSATISFACTORY MAXIMUM FEASIBLE FEASIBLE. DEFICIENCIES WHICH WARRANT IMPROVEMENT. PERSON WITH FEASIBLE PILOT COMPENSATION. UNACCEPTABLE FOR MISSION WITH FEASIBLE FOR MISSION EVEN WITH FEASIBLE FOR MISSION EVEN WITH MAXIMUM FEASIBLE POLICI COMPENSATION. | EXCELLENT, HIGHLY DESIRABLE | | DEFICIENCES WHICH CLEARLY ADEQUATE FOR WARRANT IMPROVEMENT, BUT ADEQUATE FOR MISSION. PILOT COMPENSATION, UNSATISFACTORY ACHIEVE ACCEPTABLE. PERFORMANCE, 1S WARRANT IMPROVEMENT. PERFORMANCE ADEQUATE FOR MISSION WITH FEASIBLE PILOT COMPENSATION. UNACCEPTABLE DEFICIENCIES WHICH FEASIBLE PILOT COMPENSATION. IMPROVEMENT INADEQUATE PERFORMANCE FOR MISSION EVEN WITH MAXIMUM FEASIBLE PILOT COMPENSATION. | S ALL KEQUIKEMENIS EXPECTATIONS, GOOD GOOD, PLEASANT, WELL BEHAVED GH WITHOUT GYEWENT | | PILOT COMPENSATION, IF REQUIRED TO ACHIEVE ACCEPTABLE PERFORMANCE, IS PERFORMANCE, IS PERFORMANCE ADEQUATE FOR MISSION WITH FEASIBLE COMPENSATION. COMPENSATION. INDEQUATE PERFORMANCE FOR MISSION EVEN WITH FOR MISSION EVEN WITH MAXIMUM FEASIBLE PILOT COMPENSATION. | L | | PERFORMANCE, IS PERSIBLE. PERSIBLE. PERFORMANCE ADEQUATE FOR MISSION WITH FEASIBLE PILOT COMPENSATION. DEFICIENCIES WHICH REQUIRE MANDATORY IMPROVEMENT. INDEQUATE PERFORMANCE FOR MISSION EVEN WITH MAXIMUM FEASIBLE PILOT COMPENSATION. | SOME MINOR BUT ANNOYING DEFICIENCIES. IMPROVEMENT IS REQUESTED. AURISFACTORY EFFECT ON PERFORMANCE IS EASILY COMPENSATED FOR BY PILOT. | | UNACCEPTABLE DEFICIENCIES WHICH REQUIRE MANDATORY IMPROVEMENT. INADEQUATE PERFORMANCE FOR MISSION EVEN WITH MAXIMUM FEASIBLE PILOT COMPENSATION. | CLENCIES WHICH MODERATELY OBJECTIONABLE DEFICIENCIES. IMPROVEMENT IS NEEDED. AS ORMANCE ADEQUATE REASONABLE PERFORMANCE REQUIRES CONSIDERABLE PILOT COMPENSATION. MISSION WITH | | ANC E | | | ANCE
1TH | MAJOR DEFICIENCIES WHICH REQUIRE MANDATORY IMPROVEMENT FOR ACCEPTANCE. CONTROLLABLE. PERFORMANCE INADEQUATE FOR MISSION, OR PILOT COMPENSATION REQUIRED FOR MINIMUM ACCEPTABLE PERFORMANCE IN MISSION IS TOO HIGH. | | JN. | CONTROLLABLE WITH DIFFICULTY. REQUIRES SUBSTANTIAL PILOT SKILL UB AND ATTENTION TO RETAIN CONTROL AND CONTINUE MISSION. | | | MARGINALLY CONTROLLABLE IN MISSION. REQUIRES MAXIMUM AVAILABLE U9 PILOT SKILL AND ATTENTION TO RETAIN CONTROL. | | UNCONTROLLABLE CONTROL WILL BE LOST DURING SOME PORTION OF MISSION. | UNCONTROLLABLE IN MISSION. | $\begin{tabular}{ll} TABLE 3 \\ SYSTEM FAILURE PROBABILITIES FOR HANDLING QUALITIES LEVELS \\ \end{tabular}$ [ref. 11] | Probability of a
system failure | Level of handling qualities required with that system failed | | | |---|--|--|--| | 10-2 | Level 1
Pilot rating of 1 to 3.5 | | | | 10-4 | Level 2
Pilot rating of 3.5 to 6.5 | | | | Extremely remote, prob- | Level 3
Pilot rating of 6, 5 to 9 | | | | | | | | | failure (usually on the order of 10 ⁻⁷ to 10 ⁻⁹) | | | | | | Pilot rating of 10 | | | TABLE 4 RESPONSES OF THE XB-70 AIRPLANE CORRESPONDING TO THE PROBABILITY OF EXCEEDANCE OF 10^{-3} | Downwoodon | Region | | | | | | | |---|-------------------------|--|---------------------------------------|---------------------------------|--|---|----------------------------------| | Parameter | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | p, deg/sec ² p, deg/sec ² q, deg/sec ² r, deg/sec ² r, deg/sec ² | 4.8 7.8 1.8 2.9 3.3 1.6 | 3. 0
5. 1
1. 1
2. 1
1. 4
1. 0 | 2.9
3.2
1.0
2.2
.7
1.3 | 4.8
5.9
1.0
2.0
1.5 | 3.5
7.0
1.6
3.1
2.4
1.0 | 7. 1
14. 0
2. 7
4. 0
4. 4
2. 2 | 8.3
19.0
2.0
5.0
2.0 | Figure 1. - Three-view drawing of the XB-70 airplane. Figure 2. - XB-70 flight profile and flight regions. Figure 3. - Histograms of Mach number and altitude for the XB-70 airplane. (e) Letdown. (f) Approach. Figure 3. - Concluded. (g) Entire flight. Figure 4. Exceedance curves for cumulation of regions 1 to 6. (e) Normal acceleration. (f) Elevator position. Figure 4. Continued. # (i) Stability augmentation input to elevator. Figure 4. Continued. (k) Roll rate. (l) Roll acceleration. 100 10-1 10⁻³ 10⁻⁴ Probability 10^{-2} (o) Stability augmentation input to aileron. (n) Control wheel input to aileron. (p) Sideslip angle. Figure 4. Continued. # --- Gaussian distribution (q) Yaw rate. (r) Yaw acceleration. (s) Rudder position. (t) Control pedal input to rudder. Figure 4. Concluded. (b) Pitch angular rate. Figure 5. Exceedance curves for the six flight regions. - O Climbout - □ Transonic acceleration ◇ Supersonic climb △ Cruise ▽ Letdown □ Approach (c) Pitch angular acceleration. | deg | |-----| | 5 | |) | | 3 | | 2 | | 3 | | } | | ֡ | (d) Angle of attack. Figure 5. Continued. # (e) Normal acceleration. Figure 5. Continued. (g) Control column input to elevator. (h) Trim input to elevator. Figure 5. Continued. (i) Stability augmentation input to elevator. Figure 5. Continued. - o Climbout - Transonic acceleration - ♦ Supersonic climb - △ Cruise - ▼ Letdown - a Approach - o Climbout - □ Transonic acceleration - ♦ Supersonic climb - △ Cruise - ▼ Letdown - a Approach (l) Roll acceleration. Figure 5. Continued. - Climbout - □ Transonic acceleration - ♦ Supersonic climb - △ Cruise - ▼ Letdown - Approach (m) Aileron position. - Climbout - □ Transonic acceleration - ♦ Supersonic climb - △ Cruise - ▼ Letdown - a Approach (n) Control wheel input to aileron. Figure 5. Continued. - o Climbout - □ Transonic acceleration - ♦ Supersonic climb - △ Cruise - ▼ Letdown - Approach (o) Stability augmentation input to aileron. - Climbout - □ Transonic acceleration - ♦ Supersonic climb - △ Cruise - ▼ Letdown - a Approach (p) Sideslip angle. Figure 5. Continued. - Climbout - □ Transonic acceleration - ♦ Supersonic climb - △ Cruise - ▼ Letdown - Approach - O Climbout - □ Transonic acceleration - ♦ Supersonic climb - △ Cruise - ▼ Letdown - a Approach (r) Yaw acceleration. Figure 5. Continued. - o Climbout - □ Transonic acceleration - ♦ Supersonic climb - △ Cruise - ▼ Letdown - a Approach - Climbout - □ Transonic acceleration - ♦ Supersonic climb - △ Cruise - ▼ Letdown - a Approach (t) Control pedal input to rudder. Figure 5. Concluded. (b) Pitch angular rate. (d) Angle of attack. Figure 6. Exceedance curves for the final approach. (e) Normal acceleration. (f) Elevator position. (h) Control column input to elevator. Figure 6. Continued. (k) Roll acceleration. (1) Aileron position. Figure 6. Continued. (m) Aileron rate. (n) Control wheel input to aileron. (o) Sideslip angle. (p) Yaw rate. Figure 6. Continued. (r) Rudder position. (t) Control pedal input to rudder. Figure 6. Concluded. Figure 7. Histogram of bank angle for the cruise region. Figure 8. Comparison of the XB-70 responses with the maximum values available for the XB-70 and several subsonic jet transports. Figure 9. Comparison of the XB-70 roll rate and roll acceleration responses for the 10^{-3} probability of exceedance with the roll criterion of reference 13.